
1st Grade Houghton Mifflin Reading At A Glance

Created by L. Lidberg, Reading First Language Arts Content Expert Santa Maria-Bonita School District 1

Theme W
k

Comprehension
Strategy

Comprehension Skill Phonemic
Awareness

Phonics/
Word Structure High Frequency Words

Back to
School

Predict and Infer

Review Alphabet

1 Predict/Infer Sequence blending m, s, c, t, short a go, the, on
2 Summarize Compare/Contrast blending n, f, p, short a and, jump, too, here, not, we

1:
All

Together
Now 3 Evaluate Cause & Effect blending b, r, h, g, short i a, find, one, have, to, who

1 Question Noting Details blending d, w, l, x short o five, four, in, once, three, two, upon,
what

2 Monitor/Clarify Fantasy & Realism blending y, k, v short e do, I, is, me, my, said, you, for

2:

Surprise!

3 Summarize Story
Structure

blending
q, j, z, short u

are, away, does, he, live, pull, they,
where

1 Evaluate Topic, Main Idea,
Details, summarize

blending &
segmenting

double final con. &
short a

animal, bird, cold, fall, flower, full,
look, of, see

2 Predict/
Infer

Making
Predictions

blending &
segmenting

1) verb endings: s, ed, ing
2) short i 3) poss. (‘s)

all, call, eat, every, first, never,
paper, shall, why

3:

Let’s
 Look
Around

3 Question Categorize and
Classify

blending &
segmenting

1) R blends 2) short i
3) contractions with: ‘s

also, blue, brown, color, funny, green,
like, many, some

1 Summarize Drawing
Conclusions

blending &
segmenting

1) L blends 2) short o 3)
contractions with: ‘s

children, come, family, father, love,
mother, people, picture, your

2 Evaluate Compare/
Contrast

blending &
segmenting

1) S blends 2) short e
3) silent letters: kn, wr, gn

friend, girl, know, play, read, she,
sing, today, write

4:

Family &
Friends

3 Monitor/
Clarify

Sequence of
Events

blending &
segmenting

1) S blends-triple clusters
2) short u

car, down, hear, hold, hurt, learn,
their, walk, would

1st Grade Houghton Mifflin Reading At A Glance

Created by L. Lidberg, Reading First Language Arts Content Expert Santa Maria-Bonita School District 2

Theme
W
k

Comprehension
Strategy

Comprehension Skill
Phonemic
Awareness

Phonics/
Word Structure

High Frequency Words

1 Question Compare/Contrast segment
phonemes

sh, th, wh,
(ch, tch*)

grow, light, long, more, other,
right, room, these

2 Summarize Making
Generalizations

segment
phonemes

1) Long a (CVCe) 2) soft c
& g 3) final: ng, nk, nd

could, house, how, over, own, so,
world

5:

Home
Sweet
Home

3 Monitor/Clarify
Cause &
Effect

segment
phonemes

1) Long i (CVCe)
2) contractions

give, good, her, little, try, was, fly,
our

1 Summarize Story
Structure

segment
phonemes

1) Long o and u (CVCe, CV)

2) final blends: ft, lk, nt
morning, found, shout, by, out,

show, climb

2 Question Noting Details segment
phonemes

1) Long e (CVCe)
2) ee, ea

cow, table, now, door, there,
through, horse, wall

6:

Animal
Adven-
tures

3 Predict/
Infer

Making
Predictions

segment
phonemes ai, ay been, evening, far, forest, goes,

hungry, near, soon

1 Summarize Problem Solving substitute
phonemes oa, ow (long o) again, both, gone, or, want, turn, hard

2 Monitor/
Clarify

Sequence of
Events

substitute
phonemes

1) oo
2) compound words

afraid, any, bear, follow, most,
tall, water, idea

7:

We Can
Work It

Out 3 Question Fantasy/Realism substitute
phonemes

1) oo, ew, ue, ou
2) ie, igh

build, old, piece, shoe, start,
under, very, wear

1 Summarize Categorize/Classify delete &
substitute

-s, -ed, -ing
(base words and endings)

about, because, draw, happy,
teacher, part, tiny

2 Evaluate
Topic, Main Idea,

Details,
summarizing

delete &
substitute ow, ou always, arms, body, eight, ready,

seven, warm

8:
Our

Earth

3 Predict/
Infer

Drawing
Conclusions

delete &
substitute

-ed, -ing
(CVCe, dbl consonants)

carry, kind, put, saw, butter, were,
work, person

1st Grade Houghton Mifflin Reading At A Glance

Created by L. Lidberg, Reading First Language Arts Content Expert Santa Maria-Bonita School District 3

Theme
W
k

Comprehension
Strategy)

Comprehension Skill
Phonemic
Awareness

Phonics/
Word Structure

High Frequency Words

1 Monitor/
Clarify

Noting Details delete
phonemes sounds for: y else, dance, around, open, ocean,

talk, though, ever
2 Evaluate Story Structure delete

phonemes
1) -es, -ies
2) prefixes: un, re

after, before, buy, pretty, school,
done, off, wash

9:
Special
Friends 3 Question

Compare/
Contrast

delete
phonemes

1) oi, oy, 2) aw, au
3) suffixes: ful, ly, y

watched, together, garden, sharp,
baby, edge, only, enough

1 Predict/
Infer

Making
Predictions

substitute
phonemes

r-controlled vowels:
or, ore, er, ir, ur

began, break, divide, head, laugh,
second, sure

2 Summarize Sequence of Events substitute
 r-controlled vowels: ar

begin, minute, already, above, against,
caught

10:

We Can
Do It!

3 Monitor/Clarify Cause/Effect substitute -er, -est present, thought, able, eye

